Nanette Morris, RN, BA, NBCT

[image: image1.jpg]

Year 1

Module 4

Title:

The Language of Medicine

Lesson 4

State Standard: Topic 1.1 Human Structure and Function

Construct and define basic medical terminology suffixes,

prefixes, roots and abbreviations
Objectives:
 Identify, pronounce correctly and define basic medical terminology

 elements and abbreviations.

Resources:
Vaughn, Dean
Medical Terminology 350 DCM/Instructional Systems

(students should listen and “cheerlead” responses to the video),

activity sheets, discussion, participation and guided study

Lesson 4
60 minutes

Description

Time Required
Materials Needed

Pre-test
5 minutes

Copy of pre-test

View Medical Terminology
25 minutes

Television/VCR

Lesson 4

Medical Terminology 350 Video

Review orally
20 minutes

· Activities

Instructor should read the element

 and students write the

meaning (use of the audionym is optional)

or

Jeopardy game Lesson 4 (76-100)

 or

Students produce flash cards(element one side, meaning on reverse) and use to review

Post-test

10 minutes

Copy of post-test

PAGE
1

